

NASA's Remediation Challenges

David Amidei
NASA HQ
Environmental Management Division

NASA Facilities

Previous Practices

...and more circa 1968

Current Status

- Current cleanup estimate is about \$1B
- Drivers in that estimate include
 - Launch Complex 34 at the Kennedy Space Center (KSC) in Florida
 - The Santa Susana Field Laboratory (SSFL) in California
 - The White Sands Test Facility (WSTF) in New Mexico

LC-34 at KSC

Site History View From the Northeast

1961 2003

Site History

- Constructed between 1959 and 1961 for the Saturn 1 and 1B rocket program
 - Seven Saturn 1 and 1B launches from 1961-1968
 - Location of the Apollo 1 mishap

Extensive cleaning of spaceflight components with

trichloroethene (TCE)

Contamination Description

- ~330 acre groundwater plume (1 mile by ½ mile)
- Groundwater contamination is present to 118 ft below land surface (bls)
- Sand aquifer with inter-bedded silt, clay, and shell layers (8 Layers)
- DNAPL (TCE) present between 18 ft & 80 ft bls
 - Shallow Zone <45 ft bls = 41,000 lbs (saturated soil > 300 mg/kg)
 - Deep Zone >45 ft bls = 33,000 lbs (sat. soil > 300 mg/kg)
 - Additional 12,000 lbs of TCE mass in "shell" of soil surrounding DNAPL (TCE sat. soil concentrations 100 - 300 mg/kg)

DNAPL Source Zone

EVS solids model source zone (>300 mg/kg) based upon over 1,200 saturated zone soil samples

Key Points Regarding Site Impacts

- Dissolved groundwater plume of ~330 acres
- Radial groundwater flow
- 2 acre source area with significant mass, ~100,000 lbs
- Large variations in hydraulic conductivity (1x10⁻³ cm/sec to 1x10⁻⁸ cm/sec
- DNAPL extending to 80 ft bls (12,900 mg/kg @ 78 ft bls)
- 40+ yr old release

Modeling Considerations

Groundwater modeling results

- No Action >900 yrs to reach MCLs
- 85% DNAPL Source Removal and Dissolved Plume Hydraulic Control – 750 yrs to reach MCLs
- 99% DNAPL Source Removal (feasible?) and Dissolved
 Plume Hydraulic Control 250 yrs to reach MCLs

LC34 DNAPL Source Zone Costs

Treatment Zones and Alternatives	First Year Cost (Capital Cost + First Year O&M&M Cost)	Total "Pay As You Go" Cost (First Year Cost + Total Non-Discounted O&M&M)	Total NPV (First Year Cost + Total O&M&M NPV)
DNAPL Source Zone			
Hydraulic Containment via Pump and Treat	\$1M	\$100M	\$4M
Permeable Reactive Barrier	\$12M	\$60M	\$15M
Enhanced Bioremediation	\$5M	\$45M	\$10M
Conventional Excavation to 55 feet bls, Enhanced Bioremediation 55-85 feet bls.	\$40 - \$50M	\$54M	\$42 - \$50M
LDA/Steam/Iron to 55 feet bls, Enhanced Bioremediation 55-85 feet bls	\$50 - \$70M	\$100M	\$55 – 75\$M
ZVI Clay or Slurry Wall Barrier to 85 ft bls (Containment - No Treatment Provided)	\$5 - \$6M	\$5 - \$7M (based upon 30 yrs)	\$5 - \$6M (based upon 30 yrs)

Santa Susana Field Laboratory

Location Map

Environmental Management Division

Site Map

Test Stand Location Map

Why is groundwater contaminated with TCE?

Estimated that about 500,000 gallons (2,500,000 kg) of TCE was released to the groundwater.

Conceptual Groundwater Model

Matrix Diffusion

- Matrix diffusion can attenuate the rate of plume migration in fractured bedrock relative to the rate of groundwater flow
- Transport parameters such as matrix porosity (18-40%), fracture porosity, hydraulic gradient, and the matrix retardation factor were characterized.

Stage 1

Stage 2

Stage 3 (Current Stage)

Plume front is stable

Conclusions

Status

- TCE detected at 1000 feet total depth unknown
- Springs on the side of the mountain impacted
- Investigation report due by the end of the year but possibly inadequate
- Technology unknown for total clean-up but anticipated to take a century

White Sands Test Facility

History

- WSTF Groundwater and Soil Contamination occurred during the Apollo Era
 - Rocket Engine Testing Operations
 - N-Nitrosodimethylamine (NDMA), cancer risk
 - N-Nitrodimethylamine (DMN), cancer risk unknown
 - Tank and Holding Pond Leakages
 - Trichloroethene (TCE), toxicity risk
 - Tetrachloroethene (PCE), toxicity risk
 - Various Freons, toxicity risk
- NASA HQ tracks the contamination as a >\$300M liability

Current Condition

- Hazardous constituents were detected in WSTF's ground water (~1987)
- Groundwater Contamination Plume
 - Plume is ~ 4 miles long, 2 miles wide, and up to 800 feet thick
 - Plume front is advancing very slowly (feet/year)
 - Over 100 active monitoring wells with 222 discrete zones being used to define the plume
 - NDMA is health risk driver with cleanup target less than 10 ppt
- Expected to take at least several decades to a century to achieve cleanup

NASA

N-Nitrosodimethylamine (NMDA) Plume

N-Nitrosodimethylamine (NMDA) Plume

Plume Cross-section

Philosophy

- Objective: Characterize, clean up, and "restore" contaminated areas
- Approach:
 - Greatest health-risk liability pursued initially (groundwater contamination)
 - Plume Front
 - Mid Plume
 - Five Source Areas
 - Remaining solid waste management units
 - Soil Contamination
 - Initial investigations completed
 - Additional source area investigations planned

Plume Front Remediation

Objective: Prevent further westward migration of the contaminant plume

Environmental Management Division

Environmental Management Division

Source Areas

- 5 source areas
- All are about 125 feet to groundwater
- All have residual vadose zone contamination remaining
- All were capped for stabilization in the late 1980's
- The propulsion test areas in particular are troublesome due to NDMA only being semivolatile
- No in-situ technology available to handle soils

Summary

- NASA will be in the remediation business for a long time
- Technologies for application to these challenges need to be developed or improved to achieve cleanup
 - At all
 - Or at least by the next century
- Partnerships with others who have similar situations are the most effective way to achieve this.